INVESTIGATION OF STRESS AND FAILURE IN GRANULAR SOILS FOR LIGHTWEIGHT ROBOTIC VEHICLE APPLICATIONS Carmine Senatore*, Markus Wulfmeier†, Jamie MacLennan**, Paramsothy Jayakumar**, and Karl lagnemma* * Massachusetts Institute of Technology, Cambridge, MA, USA † Gottfried Wilhelm Leibniz Universität Hannover Hannover, Germany ** U.S. Army TARDEC Warren, MI, USA | maintaining the data needed, and c
including suggestions for reducing | nection of information is estimated in
ompleting and reviewing the collecti
this burden, to Washington Headqu
uld be aware that notwithstanding an
OMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | |--|--|--|---|---|---|--| | 1. REPORT DATE
02 AUG 2012 | | 2. REPORT TYPE Briefing | | 3. DATES COVE
01-07-2012 | RED 2 to 01-08-2012 | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | Investigation of Stress and Failure in Granular Soils for Lightweight | | | | | 5b. GRANT NUMBER | | | Robotic Vehicle Applications | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | Jamie MacLennan; Paramsothy Jaykumar; Carmine Senatore; Markus Wulfmeier | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Massachusetts Institute of Technology,77 Massachusetts Ave,Cambridge,Mi,02139 | | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER ; #23231 | | | | RING AGENCY NAME(S) A | | Mi, 48397-5000 | TARDEC | ONITOR'S ACRONYM(S) ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL | ABILITY STATEMENT | on unlimited | | | | | | 13. SUPPLEMENTARY NO Submitted to 2012 Troy, Michigan | TES NDIA Ground Vehi | cle Systems Engine | ering and Techno | logy Sympos | ium August 14-16 | | | 14. ABSTRACT Gain deeper under lightweight vehicle | standing of fundam | ental mechanics gov | erning traction g | eneration un | der small, | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF | | | | | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | ABSTRACT Public Release | OF PAGES 20 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Motivation - UNCLASSIFIED - Gain deeper understanding of fundamental mechanics governing traction generation under small, lightweight vehicles. - Improve modeling accuracy and predictive power. - This will allow small robots to be more effective performers and operate more reliably. # Methodology **Single Wheel Experiments** **Terramechanics** Modeling Direct Shear Tests Interfacial Stress Measurement Radius = 13 cm Width = 16 cm Penetration Tests Soil Motion Measurement (PIV) #### Presentation Outline - State-of-the-art model for wheeled vehicles mobility. - Soil characterization (i.e., how to obtain the parameters for the aforementioned model). - Single wheel experimental methodologies - Particle Image Velocimetry - Force sensors - Comparison between State-of-the-art modeling and measurements - Conclusions and future work ### Bekker-Wong Model - Terramechanics models are based on: - **Bekker-Wong** equations for normal stress calculations $$\sigma_{n} = \begin{cases} \sigma_{1} = \left(\frac{k_{c}}{b} + k_{\phi}\right) r^{n} (\cos \theta - \cos \theta_{f})^{n} \\ \\ \sigma_{2} = \left(\frac{k_{c}}{b} + k_{\phi}\right) r^{n} \left(\cos \left(\theta_{f} - \frac{\theta - \theta_{b}}{\theta_{m} - \theta_{b}} (\theta_{f} - \theta_{m})\right) - \cos \theta_{f}\right)^{n} \end{cases}$$ θ_m is the angle where normal stress reaches a peak Janosi-Hanamoto equation for tangential stress calculation $$\begin{cases} \tau_x(\theta) = \tau_{max} \left(1 - e^{\frac{-j_x}{k_x}} \right) \\ \tau_{max} = c + \sigma_n(\theta) \tan \phi \end{cases}$$ Mohr-Coulomb criterion # Soil Characterization Direct Shear Test - Direct shear tests are used to characterize shearing properties of soils - Direct shear tests are standard tests in the geotechnical practice #### **Direct Shear Test Results** Direct shear tests provide shearing properties of the soil: $$au_x(heta) = au_{max}\left(1-e^{ rac{-j_x}{k_x}} ight)$$ Shear Modulus Cohesion $$au_{max} = c + \sigma_n(heta) an \phi$$ Angle of Internal Friction $$\tau_x(\theta) = \tau_{max} \left(1 - e^{\frac{-j_x}{k_x}} \right)$$ # Soil Characterization Penetration Tests Plate penetration tests were performed to characterize soil response to normal loading According to Bekker-Wong theory, plates dimension have to be comparable with the wheel contact patch under investigation. Encoder Actuator Force Sensor Penetration Plate #### **Penetration Tests** Penetration tests provide information about soil normal loading response ## Penetration Tests Variability - Penetration tests showed how variable, even under carefully controlled laboratory conditions, soil response can be. - An initial attempt to statistically characterize soil response was made but further investigations are under way. - Aspect ratio influence was not investigated because plate width is constrained by wheel geometry (wheel width is fixed while contact patch length depends on sinkage). - Using the (deterministic) approach suggested by Wong*, two sets of parameters were calculated. 57 is obtained truncating the data at 50kPa. | Set | n | $k_{\it C}$ [kN/m $^{ m n+1}$] | $k_{oldsymbol{\phi}}$ [kN/m ⁿ⁺²] | |------------|------|---------------------------------|--| | 357 | 0.99 | -55 | 4584 | | 57 | 1.4 | 846 | 6708 | # Single Wheel Testbed Tempered 1" Thick Glass 500W Spot Lights Ruler, needed to calibrate pixel/mm ratio Phantom 7.1 High Speed Camera # PIV Description - PIV is a methodology for extracting instantaneous velocity fields from a series of images - Probable displacement is determined by using the cross correlation function $$R_u(x,y) = \sum_{i=-K}^K \sum_{j=-L}^L I_1(i,j) I_2(i+x,j+y)$$ Since a ground truth for soil motion was not available, the velocity of a plate (precisely measured through a draw-wire encoder) was compared with PIV measurements. ### **PIV** Results UNCLASSIFIED - Wong Experiments - Average GroundPressure = 30-90 kPa Figure 1.11: Soil flow patterns under a driven rigid wheel in sand ### MIT Experiments Average GroundPressure = 7-13 kPa #### Force Sensors - Flexing beam instrumented with strain gauges - Tangential and Normal forces applied to the tip can be reconstructed from gauges reading # Stress Profile at Wheel-Soil Interface for Low Slip # Stress Profile at Wheel-Soil Interface for High Slip 35 # Comparison Between Bekker-Wong Model and Measured Stress | Set | n | $k_{\scriptscriptstyle \mathcal{C}}$ [kN/m $^{\scriptscriptstyle \mathrm{n+1}}$] | k_{ϕ} [kN/m $^{ ext{n+2}}$] | |-----------|------|---|-----------------------------------| | 357 | 0.99 | -55 | 4584 | | 57 | 1.4 | 846 | 6708 | #### Conclusions and Future Work - PIV shows phenomena that do not completely agree with assumptions behind classical models - Only one failure envelope develops (not two) - Soil failure is periodic - Soil is always attached to the wheel surface - However, stress measurements show that Bekker-Wong model is still able to capture main trends (for low slip). - Further efforts will be dedicated to characterize variability in soil response and how models are affected by it. - The underlying complex mapping between soil displacement and stress (i.e., constitutive law) will be investigated in order to improve modeling capabilities.